Designing Resilient Electrical Distribution Grids Emre Yamangil, Russell Bent and Scott Backhaus Rutgers University & Los Alamos National Laboratory Grid Science Winter School & Conference, Jan. 12th ## Presidential Policy Directive - Critical Infrastructure Security and Resilience "The ability to prepare for and adapt to changing conditions and **withstand** and **recover** rapidly from disruptions. Resilience includes the ability to withstand and recover from deliberate attacks, accidents, or naturally occurring threats or incidents." ### A Simplified Model Given a graph G = (V, E) where V corresponds to node based upgrades (i.e. building facilities and microgrid generation capacity) and E corresponds to line based upgrades (i.e. building new lines, hardening lines and building switches) we want to find: ``` minBudget(G')s.t.G' \subseteq GT_s \subseteq G'\forall s \in ST_s \in Trees(G)\forall s \in SCriticalDemand(T_s) \geq MinCriticalDemand\forall s \in STotalDemand(T_s) \geq MinTotalDemand\forall s \in S ``` #### Algorithm 1: Greedy¹ ``` input: A set of disasters S; 1 for s \in S do 2 \lfloor \sigma^s \leftarrow Solve(P'(s)); 3 \sigma^*(x) = \max\{\sigma^s(x) | \forall s \in S\}, \ \forall x \in \mathcal{X}; 4 Update \sigma^*(x_i) with switches to preserve feasibility; 5 return \sigma^* ``` #### Algorithm 2: Scenario Based Decomposition¹ ``` input: A set of disasters S and let S' = S_0; 1 while S \setminus S' \neq \emptyset do 2 \sigma^* \leftarrow \text{Solve } P(S') \text{ exactly (SBD) or with VNS (SBVNDS)}; 3 I \leftarrow \langle s_1, s_2 \dots s_{|S \setminus S'|} \rangle s \in S \setminus S' : l(P'(s_i, \sigma^*)) \geq l(P'(s_{i+1}, \sigma^*)); 4 \text{if } l(P'(I(0), \sigma^*)) \leq 0 \text{ then} 5 |\text{return } \sigma^*; 6 \text{else} 7 |S' \leftarrow S' \cup I(0); 8 \text{return } \sigma^* ``` #### Algorithm 3: Variable Neighborhood Search¹ **INPUT**: σ' , MAXTIME, MAXRESTARTS and MAXITERATIONS; 1 Let $\sigma^{LP} \leftarrow Solve(P^{LP}), \ \sigma^* \leftarrow \sigma', \ restart \leftarrow false;$ 2 while t < MAXTIME and i < MAXRESTARTSdo $3 \mid j \leftarrow 0;$ $\mathbf{4} \mid n \leftarrow |x \in \mathcal{X} : |\sigma^*(x) - \sigma^{LP}(x)| \neq 0|;$ $egin{aligned} \mathsf{5} \mid J \leftarrow \left\langle \pi_1, \pi_2 \ldots \pi_{|J|} ight angle \in \mathcal{X}: \end{aligned}$ $|\sigma^*(\pi_i) - \sigma^{LP}(\pi_i)| \leq |\sigma^*(\pi_{i+1}) - \sigma^{LP}(\pi_{i+1})|;$ 6 if restart then $i \leftarrow i + 1;$ $|step \leftarrow \frac{4n}{d}, k = |\mathcal{X}| - step;$ shuffle(J)else $step \leftarrow \frac{n}{d}, k = |\mathcal{X}| - step;$ while t < MAXTIME and $j \leq MAXITERATIONS do$ $\sigma' \leftarrow Solve(P(\sigma^*, J(1, \ldots, k));$ if $f(\sigma') < f(\sigma^*)$ then 15 $\sigma^* \leftarrow \sigma'$; 16 $i \leftarrow 0$; $restart \leftarrow false;$ $j \leftarrow \text{MAXITERATIONS};$ else 19 $j \leftarrow j + 1;$ $k=k-\frac{step}{2};$ if j > MAXITERATIONS then $restart \leftarrow true;$ return σ^* ¹Yamangil, Bent, Backhaus (2015), Resilient Upgrade of Electrical Distribution Grids, *in proceedings of AAAI-15*, AAAI press. #### Withstand Develop new tools, methodologies, and algorithms to enable the design of resilient power distribution systems, using: - asset hardening - ▶ system design **Parameters** - building new lines - building switches - building microgrid facilities - building microgrid generation capacity - ⇒ binary decisions, mixed-integer programming. #### Nomenclature \mathcal{N} set of nodes (buses). \mathcal{E} set of edges (lines and transformers). set of disaster scenarios. \mathcal{D}_s set of edges that are inoperable during $s \in S$. \mathcal{D}'_s set of hardened edges that are inoperable during disaster $s \in S$. c_{ij} cost to build a line between bus i and j. 0 if line already exists. κ_{ii} cost to build a switch on a line between bus i and j. ψ_{ij} cost to harden a line between bus *i* and *j*. $\zeta_{i,k}$ cost of generation capacity on phase k at bus i. α_i cost to build a generation facility at node i. Q_{ijk} line capacity between bus i and bus j on phase k. \mathcal{P}_{ij}^{jn} set of phases for the line between bus i and bus j. \mathcal{P}_{i} set of phases allowed to consume or inject at bus i. parameter for controlling maximum flow variation between the phases. $d_{i,k}$ demand for power at bus i for phase k. $G_{i,k}$ existing generation capacity on phase k at node i. $Z_{i,k}$ maximum amount of generation capacity on phase k that can be built at node i. \mathcal{C} the set of sets of nodes that includes a cycle. fraction of critical load that must be served. fraction of all load that must be served. £ set of buses whose load is critical **Variables** x_{ii} determines if line i, j is built. τ_{ij} determines if line i,j has a switch. t_{ii} determines if line i, j is hardened. $z_{i,k}$ determines the capacity for generation on phase k at node i. determines the generation capacity built at node i. determines if line i,j is used during disaster s. determines if switch i,j is used during disaster s. determines if line i,j is hardened during disaster s. determines the capacity for generation on phase k at bus i during disaster s. indicates if the generation capacity is used at node i during disaster s. determines if at least one edge between i and j is used during disaster s. determines if at least one switch between i and j is used during disaster s. load delivered at bus i on phase k during disaster s. determines if the jth load at bus i is served or not during disaster s. determines if there exists flow on line i,j from j to i, during disaster s. generation produced for bus i on phase k during disaster s. flow between bus i and bus j on phase k during disaster s. **Figure**: Each problem contains three copies of the IEEE 34 system to mimic situations where there are three normally independent distribution circuits that could support each other during extreme events. These problems include 100 scenarios, 109 nodes, 118 possible generators, 204 loads, and 148 edges, resulting in problems with > 90k binary variables. The cost of single and three phase underground lines is between \$40k and \$1500k per mile and we adopt the cost of \$100k per mile and \$500k per mile, respectively. The cost of single and three phase switches is estimated to be \$10k and \$15k, respectively. Finally, the installed cost of natural gas-fired CHP in a microgrid is estimated to be \$1500k per MW. | Urban, Hardened lines are not damageable (a) CPLEX Greedy SBD SBVNDS | | | | | | | | | | | | |--|------------------------------|---------------------------------------|---------------------------------|---|---------------------|----------------------------|--|---------------------------------------|--|--|--| | | CPLI | | | | SBD
PU (| AB I | SBVN | NDS
OB I | | | | | 10% | 6 1998 | | | 7 0 . | ' | 22.9 | 289.9 | 353.7 | | | | | • | | | | | | 35.4 | | 635.4 | | | | | | 25% 166352
50% TO | | | 43.3 802
21.2 284 | | | | 647.7 | | | | | • | , , | | | 74.2 99 | | 647.7 791.3
652.1 692.3 | | | | | | | - | 75% TO TO | | | | | | | 654.1 | | | | | 100% TO X 1934.4 712.7 654.1 662.5 654.1 | | | | | | | | | | | | | 10% | Urba
CPL
CPU
159166 | _EX
OBJ | Greed
OBJ
1061. | CPU
7 2232 | SBD
J O
.9 44 | BJ
5.8 | SBV
CPU
2721.3 | te (c)
NDS
OBJ
476.5 | | | | | 25 % | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 1441. | | | 2.9 | 2994.7 | 701.5 | | | | | 50%
75% | TO | X | 1571.
1787. | .2 2848
.3 16040 | | 6.0 | 1917.7
1481.4 | 760.2
687.6 | | | | | 100% | TO | X | 2744. | | - | 20.5 | 2157.5 | 1330.5 | | | | | 100/0 | 10 | | <u> </u> | .0 27270 | 7.0 102 | 20.5 | 2107.0 | 1000.0 | | | | | 10%
25%
50% | CPLI
CPU (
TO
TO | EX GOBJ X 8 X 1 X 3 | OBJ
859.1
742.2
1133.8 | SE
CPU
5265.1
12530.3
34822.7 | 3D
OB.
460. | J
8 2
2 2 | SBVN
CPU
505.7
843.2
363.5 | DS
OBJ
594.1
961.2
1555.2 | | | | | 75%
100% | TO | | 472.0 | TO | X | | | 1894.2 | | | | | 100% | ТО | X 10 | 0479.1 | ТО | X | 32 | 2289.8 | 7959.4 | | | | | HARDENED HARDENED DO NOT THE SUITCHES OUT THE SUITCHES Per Mile Damage HARDENED DO NOT THE SUITCHES Per Mile Damage | | | | | | | | | | | | (b) Urban - 1/10 Rate (a) Urban - 1/100 Rate #### Scenario Definition We assume each scenario can be associated to a subset of the lines of the power distribution system that are inoperable: #### Resilient Distribution Grid Design #### Set of Feasible Distribution Networks | Rural, Hardened lines are damaged at a 1/100 rate (d) CPLEX Greedy SBD SBVNDS | | | | | | | | | | | | | |--|---------|--------|---------|-------|--------|---------|---------|--|--|--|--|--| | | CPLEX | | Greedy | S | BD | ŠBV | NDS | | | | | | | | CPU | OBJ | OBJ | CPU | OBJ | CPU | OBJ | | | | | | | 10% | 77947.9 | 2363.0 | 3375.4 | 759.0 | 2363.0 | 576.9 | 2363.0 | | | | | | | 25 % | TO | X | 8238.6 | TO | X | 919.4 | 6744.3 | | | | | | | 50 % | TO | X | 12336.0 | TO | 9288.9 | 4361.8 | 7121.0 | | | | | | | 75 % | TO | X | 23099.5 | TO | X | 23142.6 | 11500.0 | | | | | | | 100% | TO | X | 16600.7 | TO | X | 5879.5 | 9797.3 |